

Formation Permanente

CENTRE INRA de MONTPELLIER

FORMATION AU LOGICIEL R

(durée : 2 jours)

version du 1 Juin 2006

André Bouchier

Copyright © André Bouchier.

© 2006, André Bouchier (20 Janvier 2006)
Permission est accordée de copier et distribuer ce document, en partie ou en totalité, dans n'importe quelle langue, sur n'importe quel support, à condition que la notice © ci-dessus soit incluse dans toutes les copies. Permission est accordée de traduire ce document, en partie ou en totalité, dans n'importe quelle langue, à condition que la notice © ci-dessus soit incluse.

1-Qu'est ce que R

- R: logiciel multiplateforme
- R : système statistique et graphique
- R: un logiciel et un langage
- R : logiciel libre
- R : langage orienté objet

2-Prise en main du logiciel

Installation

Sur le CD, dans le répertoire Rwindows, lancez le programme SetupR.exe. Suivez les instruction affichées à l'écran.

Prise en main

Taper Ctrl L pour nettoyer la fenêtre 'Rconsole'

Faire des opérations : 10+3*5+log(10)+2

(10+3)*(5+log(10))+2

Utiliser la flèche (clavier) û pour faire défiler les commandes déjà tapées

La souris permet de sélectionner, de copier-coller les lignes de Rconsole

3-Exemple d'utilisation :

• R est fourni avec des fichiers de données d'exemple

• Charger le tableau de données "iris"

```
data(iris)
```

Que contient ce tableau ?

```
summary(iris)
```

• Une présentation graphique

```
pairs(iris)
```

4-Stocker les résultats

• On construit une flèche avec < et -

```
a<-10
b<-3
c<-a+b
ou
a+b->c
```

• Afficher le contenu de la variable c

```
c
[1] 13
```

• l'ensemble peut s'écrire :

5-Quelques opérations

• Arithmétique

Logique

exemple

• Pour citer R dans une publication : citation()

6-L'environnement de travail

- Connaître le répertoire de travail de R getwd()
- Changer le répertoire de travail de R
 setwd("E:/HD20GO/R/r/Rwindows/data/FormatR")
- Le chemin peut-être fastidieux à écrire setwd(dirname(file.choose()))

nom<-file.choose() #permet de choisir un fichier de façon interactive dirname(nom) #extrait le chemin d'un fichier

7-Lecture de données R (format binaire)

• Lecture du fichier de données R « voit2005. Rdata »

load(file.choose())

• Le fichier de données a-t-il été chargé ?

ls()

8-Objets en mémoire

• La fonction ls() permet de lister les objets en mémoire

```
ls()
```

• Effacer les objets en mémoire

```
rm(a,b)
```

• Effacer tous les objets

9-Types de données

- Vector : une variable dans le sens général
 is.vector(x) ; as.vector(x)
- Factor: variable qualitative (facteur)is.factor(); as.factor()
- Array: matrice à k dimensions is.matrix(); as.matrix()
- Data.frame : un jeu de données composé de vecteurs de même dimension.
 is.data.frame(); as.data.frame()

10-Connaître le types de données

• Un vecteur peut être composé de données de différents types

```
numérique, caractère, entier, réel
```

Utiliser la fonction typeof()

```
a<-"inra"
typeof(a)
[1] "character"
a<-4
typeof(a)
[1] "double"
a<-as.integer(a)
typeof(a)
[1] "integer"</pre>
```

11-Utiliser un data.frame (1)

 Connaître le nom des variables du data.frame names(voit2005)

• Les dimensions du data.frame

dim(voit2005)

dim(voit2005)[1] #nombre de lignes

dim(voit2005)[2] #nombre de colonnes

• Le nombre de colonnes

length(voit2005)

12-Utiliser un data.frame (2)

Il existe plusieurs façons d'accéder aux variables du data.frame

- En précisant le nom du data.frame pour chaque variable plot(voit2005\$Longueur, voit2005\$Largeur)
- Par leur numéro voir names(voit2005)plot(voit2005[,3], voit2005[,4])
- En attachant le data frame

```
attach(voit2005)
plot(Longueur, Largeur)
detach()
```

13-Extraire des données d'un data frame

- Les 5 premières lignes avec les variables 2 à 5 voit2005[1:5, 2:5]
- Les 5 premières lignes mais avec les variables 1, 3 et 6 voit2005[1:5, c(1,3,6)]
- Toutes les lignes (sauf la 3^{ème}), toutes les variables (sauf la 1^{ère})
 voit2005[-3, -1]
- Les 5 premières lignes, toutes les variables sauf les n° 1, 3, et 5 voit2005[1:5, c(-1,-3,-5)]
- On conserve les individus pour lesquels la puissance > 10 voit2005[voit2005\$Puissance>10,]
- Combiner des conditions
 voit2005[voit2005\$Puissance>10 & voit2005\$Cylindree>2000, 1:3]

14-Identifier les lignes du tableau de données

- Toutes les lignes d'un data.frame ont un identificateur unique row.names(voit2005)
- On peut accéder à un individu en particulier
 voit2005["Renault 21 Prima TD",]
- Ou à une collection d'individus

voit2005[c("Renault 21 Prima TD", "Ford MONDEO TD", "BMW 518i"), 1:3]

15-Exercice

- Représentez graphiquement l'ensemble des relations x-y des données quantitatives du data.frame iris
- Extraire les données de la variété virginica. Quelles sont les moyennes des variables pour cette variété

16-Générer une séquence

```
 Séquence simple
z<-2:12
typeof(z)
```

Attention, comparez
X<-10
1:X-1
et
1:(X-1)

 On peut utiliser la fonction seq() seq(1,9,0.5)

17-Les séquences aléatoires

Loi normale

```
x<-rnorm(1000,mean=0, sd=1)
```

Loi uniforme

```
x \leftarrow runif(100, min=2, max=4)
```

• On peut vérifier la précision de ces fonctions avec

```
mean(x); var(x); length(x)
```

• exercice : essayez avec 10 000 individus, puis avec 100 000

18-Demander de l'aide

• En savoir plus sur une fonction

help.search("title")

?mean

• Comment importe-t-on des fichiers textes ?

?read.table

19-Utilisation d'un éditeur de texte pour écrire des scripts

- Ouvrez un éditeur de texte, "notepad", "Tinn-R" ou autre
- Saisissez vos commandes

```
# 1000 valeurs suivant une loi normale {0,1}
x<-rnorm(1000,mean=0, sd=1)
#Calcul de la moyenne
mean(x)
#Calcul de la variance
var(x)
#Combien de valeurs ?
length(x)
```

- Transférez-les dans la fenêtre R par simple copier/coller
- N'oubliez pas de commenter vos "programmes"

20-Exercices

- Quelles sont les moyennes des variables Longueur, Largeur et Surface du data.frame voit2005
- Combien de véhicules ont une cylindrée plus petite que 1000 cm³?
- Représentez les graphiques x-y de toutes les variables quantitatives du data.frame voit2005

21-Importer des données au format texte

 Lire un fichier de données texte avec données manquantes codées M, le séparateur décimal est une virgule (fichier bledur.txt)

```
don <- read.table("E:/HD20GO/R/r/Rwindows/data/FormatTexte/bledur.txt",
header=T, na.string="M", dec=",", sep=" ")</pre>
```

- Si vous ne connaissez pas le format du fichier texte des données :
 file.show(file.choose()) #affichez le contenu d'un fichier texte
- Plus simplement, de façon interactive :

```
don <- read.table(file.choose(), header=T, na.string="M", dec=",", sep=" ")
```

• Exercice : importez le fichier texte sen.txt. Combien de lignes et de variables possède-t-il ?

22-Enregistrer un tableau de données au format R

• Le data.frame "sen" peut être enregistré au format R en utilisant la fonction save()

```
save(sen, file = "sen.Rdata")
```

- Par défaut, ce fichier est sauvegardé dans le répertoire de travail de R
- On peut choisir un autre répertoire :

```
save(sen, file = "c:/temp/sen.Rdata")
```


Ou alors plus simplement :

```
setwd(dirname(file.choose())) # le répertoire choisi ne peut pas être vide save(sen, file = "sen.Rdata")
```

23-Passage d'Excel à R (utilisation du format .csv)

 Saisissez ces données sous Excel. La première ligne contient les noms des variables

Enregistrer ce tableau au format csv

- Pour le lire, utilisez la fonction "read.table"
- Enregistrez-le au format R fonction save()

24-Éditer des données

Le mieux est d'utiliser des outils de gestion de données.

Cependant, R permet:

• de créer un nouveau tableau à partir d'un tableau existant

```
xnew <- edit(don)</pre>
```

• de créer un nouveau tableau de données

```
xnew <- edit(data.frame())</pre>
```

• d' éditer un objet

```
don<-edit(don)
```

25-Modifier les données d'un tableau

- Créer une nouvelle variable
 v1<-don\$LIM/don\$ARG*100; v1<-round(v1, digits = 2)
- L'ajouter dans le tableau de données
 x<-data.frame(don,v1)
- Modifier une variablex\$RDT<-x\$RDT/10
- Renommer une variablenames(x)[2]<-"Rendement"
- Trier un tableau de données don[sort.list(don[,2]),] don[sort.list(don\$Numero),]

26-Combiner 2 data frame

Merge two data frames by common columns or row names

- Un premier data.frame décrit les exploitations agricoles exploitation<-read.table("d:/data/exploitation.txt",header=T,sep=" ",dec=".")
- Le 2ème contient les assolements pour chaque exploitation
 cultures<-read.table("d:/data/culture.txt",header=T,sep=" ",dec=".")
- La fonction "merge()" combine les 2 tableaux de données
 merge(exploitation, cultures, by.x = "exploitation", by.y = "exploitation", sort=T)

27-Supprimer les données manquantes d'un tableau

Supprimer les données manquantes de tout le tableau

```
na.omit(don)
don2<-na.omit(don)
```

• exercice : lire le fichier produit.txt. Attention, il contient des données manquantes. Quelle est la moyenne de la variable PRODUIT?

28-Décrire des variables quantitatives

maliste <-c(2,3,5,6,7,9,10,11) # liste des données quantitatives summary (don[, maliste])

Un paramètre statistique pour chaque niveau d'une variable qualitative :
 aggregate(don[,maliste], list(variete=don\$VRTC), mean)

aggregate(don[,maliste], list(variete=don\$VRTC, zone=don\$ZON), mean)

On peut calculer : mean, sd, max, min, median, sum, ...

29-Les histogrammes (1)

- Les données quantitatives hist(don\$RDT)
- On peut choisir le nombre de barres hist(don\$RDT,nclass=5)
- Pour avoir les bornes et les effectifs des classes hist(don\$RDT,nclass=5,plot=F)
- Choisir ce dont on a besoin :
 a<- hist(don\$RDT,nclass=5,plot=F)
 names(a)
 bornes<-a\$breaks

30-Les histogrammes (2)

• Attention, quelle différence entre ?

hist(don\$VRT)

barplot(summary(don\$VRT))

barplot(summary(as.factor(don\$VRT)))

31-Boites à pattes

- Boite simple boxplot(don\$RDT)
- Une boite par niveau de facteur boxplot(split(don\$RDT,don\$ZON))
- Pour rendre le graphique plus lisible, ajouter un titre title ("Rendement", sub="Données INRA", ylab= "Effectifs", xlab= "zones géographiques")
- Représenter les individus rug(don\$RDT, side=2)
- Exporter le graphique sous différents formats. Menus File/Save as/...

32-Les camemberts

- Les données doivent être préparées
 pie(don\$VRT) # mauvais
 pie(summary(as.factor(don\$VRT))) # correct
- On ajoute un nom "explicite" pour chaque secteur nom<-c("Variété1","Variété2","Variété3","Variété4","Variété5","Variété6") pie(summary(as.factor(don\$VRT)),label=nom)
- On ajoute un titre principal titre<-"Les variétés cultivées" pie(summary(as.factor(don\$VRT)),label=nom,main=titre)
- the eye is good at judging linear measures and bad at judging relative areas.

33-Un graphique en x-y

Simple graphique plot(don\$PLM,don\$RDT)

• Graphique "commenté"

```
titre<-"Rendement*Plantes par m<sup>2</sup>"
x<-"Nombre de plants par m<sup>2</sup>"; y<-"Rendement"
plot(don$PLM,don$RDT, main=titre, xlab=x,ylab=y)
```

• Graphique illustré

```
plot(don$PLM,don$RDT)
text(don$PLM,don$RDT,labels=don$ZON)
```

• exercice : les points et les numéros se superposent. Comment rendre les numéros plus lisibles ? (?plot)

34-Graphique de toutes les variables quantitatives

Vérifier la linéarité des relations entre variables avant de lancer une ACP

```
maliste<-c(2,3,5,6,7,9,10,11)
pairs(don[,maliste])
title("Enquête Algérie", sub="Données INRA")
```

• Comment afficher le titre sans cacher l'échelle?

```
pairs(don[,maliste],main="Enquête Algérie")
title(sub="Données INRA")
```

35-Le test du Khi2

- Créer le tableau croisé table(don\$ZON,don\$VRTC)
- Afficher les noms de variables du tableau table(don\$ZON,don\$VRTC,deparse.level = 2)
- Préciser le nom des variables table(don\$ZON,don\$VRTC, dnn=c("Zones géographiques","Les variétés"))
- Tester l'indépendance
 tb<-table(don\$ZON,don\$VRTC)
 summary(tb)
- On peut simuler un tirage aléatoire
 chisq.test(tb, simulate.p.value = TRUE, B = 10000)\$p.value

36-Le test du Khi 2 - Découpage en classes de variable

• Utiliser une variable quantitative découpée en classes

```
tb<- table(cut(don$RDT, quantile(don$RDT)), don$VRTC,
dnn=c("Rendement","Variétés"))
```

Le test du khi2

summary(tb)

Ki2 par simulation

chisq.test(tb, simulate.p.value = TRUE, B = 10000)\$p.value

37-Les corrélations

Choisir les données quantitatives

• Un tableau des corrélations

```
cor(donquant)
```

• Précisions sur les coefficients de corrélation

```
cor.test(don$LIM,don$SAB, method = "pearson")
cor.test(don$LIM,don$SAB, method = "kendall")
```

38-Représentations graphiques, illustration des points

• Les données

```
Bodywt<-c(10,207,62,6.8,52.2)
Brainwt<-c(115,406,1320,179,440)
```

• Les noms à insérer sur le graphique

Noms<-c("Potar monkey", "Gorilla", "Human", "Rhesus Monkey", "Chimp")

• Le graphique

plot(Bodywt, Brainwt, xlim=c(5, 250))

• Les chaines de caractères à insérer

text(Bodywt, Brainwt, labels=Noms, adj=0)

39-Représentations graphiques, gestion des paramètres

- Sauver les paramètres avant de les modifier : "touche panique"
- Stocker tous les paramètres par défaut

```
old.par <- par(no.readonly = TRUE)
```

• Dessiner un graphique en modifiant les paramètres

```
par(bg="aliceblue",col="red")
plot(Bodywt, Brainwt, xlim=c(5, 250),pch=16)
text(Bodywt,Brainwt,labels=Noms,adj=0)
```

• Initialiser les paramètres aux valeurs par défaut

```
par(old.par)
```

40-Représentations graphiques, illustration des points (2)

• Couleur de fond du graphique par(bg="aliceblue",col="red")

• Le titre et les labels

titre<-"Poids du cerveau / poids du corps" labelX<-"Poids du corps" labelY<-"Poids du cerveau"

• Le graphique (pch=type de point)

```
plot(Bodywt, Brainwt, xlim=c(5, 250),main=titre,xlab=labelX,ylab=labelY,pch=16) text(Bodywt,Brainwt,labels=Noms,adj=0)
```

- Les couleurs disponibles : colors()
- exercice : Comment rendre ce graphique le plus laid possible ? Modifiez les couleurs, les tailles de caractères, ...

41-Découper la fenêtre graphique

• La fenêtre graphique en 4 parties

layout(matrix(c(1:4),2,2)) layout.show(4)

La fenêtre graphique en 6 parties

layout(matrix(c(1:6),3,2)) layout.show(6)

• La fenêtre graphique en 6 parties layout(matrix(c(1:6),2,3)) layout.show(6)

1	თ
2	4

1	4
2	5
3	6

1	3	5
2	4	6

42-Découper la fenêtre graphique : un exemple d'utilisation

• Description de la variable rendement

```
layout(matrix(c(1:4),2,2))
  boxplot(don$RDT)
  hist(don$RDT)
  plot(don$RDT,don$PLM)
  pie(summary(as.factor(don$VRT)))
layout(1)
```

• Note: La fonction split.screen() peut aussi être aussi utilisée pour découper la fenêtre graphique

43-Copier-coller des données vers MS-Exel:

- Utilisez le fichier de données d'exemple "iris"
- Copier le data.frame "iris" dans le presse papier (clipboard)
 write.table(iris, "clipboard", sep="\t", dec=",", row.names=F, col.names=T)
- Ouvrir Excel et copier le presse papier dans une feuille de calcul

44-Copier-coller des données dans R à partir de MS-Exel :

• Ouvrir le fichier données.xls, sélectionner et copier les données

• Copier le presse papier (clipboard) dans le data.frame y

y<-read.table("clipboard",sep="\t",dec=",",header=T)

45-Régression linéaire

• Rappel : lecture des données bledur.txt

```
don<-read.table(file.choose(), header=T, na.string="M", dec=",", sep=" ")
```

• Le modèle

```
modele<-Im(RDT~MST,data=don)
```

• Les résultats

```
summary(modele)
```

• Une représentation graphique

```
layout(1)
plot(don$MST,don$RDT)
abline(modele)
```

46-Connaître les infos disponibles après une régression linéaire

• Que contient le modèle ?

```
names(modele)
```

• Plus précisément

```
coef(modele)
predict(modele)
```

• Une représentation graphique des résidus

```
plot(don$MST,modele$residuals,main="Résidus RDT*MST", type="h") abline(0,0)
```

47-Et si la régression n'est pas linéaire? le lissage

Rappel: lecture des données bledur.txt
 don<-read.table(file.choose(), header=T, na.string="M", dec=",", sep=" ")

Ajustement par lissage

```
# Fits a cubic smoothing spline
 sp <- smooth.spline(don$MST,don$RDT, spar = 0.9)</pre>
# Projection des points sur un graphe XY
 plot(don$MST,don$RDT, col.main=2)
# Une séquence de points sur l'axe des X
 \times \times < seq(min(don$MST),max(don$MST), len=20)
#Tracé de la courbe d'ajustement
 lines(predict(sp, xx), col = 3)
```

48-Si la régression n'est pas linéaire? régression non linéaire

- Utilisation de la fonction poly()
 mod<-lm(don\$RDT ~ poly(don\$MST, 3))
- Les paramètres du modèle mod
- Fits a cubic smoothing spline
 sp <- smooth.spline(don\$MST,mod\$fitted.values, spar = 0.9)</p>
- Séquence sur l'axe horizontal
 xx <- seq(min(don\$MST),max(don\$MST), len=20)
- Le graphique en XY avec sa courbe de régression plot(don\$MST,don\$RDT, col.main=2) lines(predict(sp, xx), col = 3)

49-Analyse de la variance : les données

• Lecture des données

```
expe<-read.table("d:/r/Rwindows/data/anova.txt",header=T,sep=";",dec=".")
#attention les facteurs doivent être préparés
expe$bloc<-as.factor(expe$bloc); expe$trait<-as.factor(expe$trait)
```

- On travaille par défaut sur le data.frame "essai" attach(expe)
- Observation graphique des données :

```
boxplot(mesure ~ bloc, horizontal = TRUE, main="Analyse de la variance",
ylab = 'variable mesurée', xlab = 'les blocs', col = "pink")
detach(expe)
```

50-Analyse de variance à 2 facteurs : l'ANOVA

• Test d'égalité des variances

```
bartlett.test(expe$mesure,expe$bloc)
bartlett.test(expe$mesure,expe$trait)
```

Analyse de variance

```
expe.aov <- aov(mesure ~ bloc + trait, data=expe)
summary(expe.aov)</pre>
```

51-Analyse de variance à 2 facteurs : les résidus

• Vérification de la normalité des résidus

test de shapiro

shapiro.test(expe.aov\$residuals)

histogramme des résidus

hist(expe.aov\$residuals, probability=TRUE, xlab="", main="Les résidus")

52-Les résidus, une représentation graphique enrichie

```
residus <- expe. aov $residuals
# l'histogramme des résidus
hist(residus, probability=TRUE, xlab="Variable mesurée", main="Les résidus")
# la courbe de densité des résidus
points(density(residus, bw=5), type='l', col="blue")
# le "tapis" des valeurs résiduelles
rug(jitter(residus, 5))
# densité de la courbe normale
f <- function(t) { dnorm(t, mean=mean(residus), sd=sd(residus))}
curve(f, add=T, col="red", lwd=3, lty=2)
```

53-Comparaison multiple de moyennes : test t

• Les moyennes par niveaux de facteur

```
model.tables(aov(mesure~trait,data=expe), type = "means")
```

• Le test de comparaison multiple de moyennes

pairwise.t.test(expe\$mesure, expe\$trait)

54-Analyse de variance à 2 facteurs : et les interactions ?

• R propose des graphiques d'interaction

```
attach(expe)

interaction.plot(bloc, trait, mesure,col = 2:20, lwd=2)

interaction.plot(trait, bloc, mesure,col = 2:20, lwd=2)

detach(expe)
```

55-Utilisation des dates

Récupération des dates/heures du système
 Sys.time(); Sys.Date()

- Mise en forme des dates/heures (voir strptime() pour les formats)
 format(Sys.time(), "%a %b %d %X %Y")
- Création d'une séquence temporelle serie<-seq(as.Date("2000/1/1"), as.Date("2000/1/31"), by="days") format(serie, "%d-%A")
- Création d'un vecteur au format date
 dates <- c("02/27/92", "02/27/92", "01/14/92", "02/28/92", "02/01/92")
 as.Date(dates, "%m/%d/%y")
- Calcul de durées

x<-as.Date("2001/1/31") - as.Date("2000/1/1") as.numeric(x)

56-Rediriger les sorties textes vers un fichier

• Le fichier texte est créé dans le répertoire de travail

```
setwd("c:/temp")
sink("toto.txt", append=TRUE)
```

Pour commenter le fichier texte

```
getwd()
cat("La liste des objets imprimés le : ",date(),"\n")
ls()
```

Pour terminer la redirection

```
sink()
```

• Exercice : refaire l'analyse de variance (essai.txt). Récupérer les résultats dans un fichier texte : "resultat.txt"

57-Utiliser des bibliothèques de fonctions

- Si la bibliothèque est déjà installée sur votre machine :
 - On peut utiliser le menu de R
 package -> charger le package -> cliquez sur la bibliothèque désirée
 - 2) On peut taper l'instruction suivante dans la console library(nom de la bibliothèque)
- Pour consulter le contenu des bibliothèques installées sur votre machine :

```
cliquez sur le menu R puis,
aide -> aide HTML -> puis, dans la page html : package
```

58-Installer de nouvelles bibliothèques de fonctions (1)

• Vous avez une connection internet et des droits d'écriture dans les répertoires systèmes :

```
C'est le cas le plus simple. Dans le console R, tapez : install.packages()
```

Vous n'avez pas de connection internet mais vous avez des droits d'écriture dans les répertoires systèmes :

```
vous installerez une bibliothèque à partir d'un fichier local (sur CD-Rom, extension .zip)
```

```
dans le console R, cliquez sur :
install.packages(file.choose(), repos = NULL)
```

59-Installer de nouvelles bibliothèques de fonctions (2)

 Vous avez une connection internet mais pas de droits d'écriture dans les répertoires systèmes :

```
vous installerez la bibliothèque dans un répertoire personnel : install.packages(lib="c:/temp/package")
```

 Vous n'avez ni connection internet ni droits d'écriture dans les répertoires systèmes :

```
vous installerez la bibliothèque dans un répertoire personnel à partir d'un fichier local (sur CD-Rom, extension .zip) :
```

install.packages(file.choose(), repos = NULL, lib="c:/temp/package")

60-Utiliser une nouvelle bibliothèque de fonctions "locale"

• Vous avez installée bibliothèque R2HTML dans un répertoire perso:

```
library(R2HTML, lib.loc="c:/temp/package")
```

• Pour avoir de l'aide sur une fonction :

```
shell.exec("c:/temp/package/R2HTML/html/00Index.html")
help(HTML, lib.loc = "c:/temp/package")
```

• Utiliser cette fonction :

```
library(R2HTML, lib.loc="c:/temp/package")
HTML(iris, file="c:/temp/iris.html", append = FALSE)
shell.exec("c:/temp/iris.html")
```

61-Analyse en composantes principales : description des variables

Le tableau des données

```
donconso<-read.table("D:/R/conso.txt",header=T,dec=",",sep=" ")
```

• Les histogrammes de toutes les variables

```
layout(matrix(c(1,2,3,4,5,6),3,2))
for(i in 2:6) {hist(donconso[,i],main=names(donconso)[i])}
layout(1)
```

• Les relations entre les variables quantitatives

```
pairs(donconso[,-1])
```

62-L'analyse en composantes principales : suite

- On charge la bibliothèque contenant les fonctions library(mva)
- La variable "zone" devient identifiant des individus row.names(donconso)<-donconso\$zone
- On crée une matrice ne contenant que les données numériques à analyser donpca<-as.matrix(donconso[,-1])
- On lance l'analyse en composantes principale z<- princomp(donpca)

63-L'analyse en composantes principales : les résultats

- Impression d'un résumé des résultats summary(z)
- Histogramme des valeurs propres plot(z)
- Le plan principal (individus + cercle de corrélation)
 biplot(z)
 abline(h=0,v=0)
- Les composantes principales
 z\$scores

• Exercice : faire une ACP sur le fichier de données olympic.txt

64-Créer une fonction (1)

Cette fonction doit dessiner un graphique XY et tracer une droite de régression.

• Le programme qu'on veut "simplifier"

```
#lecture des données
don <- read.table("d:/r/bledur.txt", header=T, na.string="M", dec=",",sep=" " )
#régression linéaire
z<-aov(don$SAB ~ don$LIM)
#graphe XY
plot(don$LIM , don$SAB , ylab="SAB",xlab="LIM")
#ajout de la droite de régression
abline(z)
```

65-Créer une fonction (2)

• La fonction :

```
grapheXY<-function(X,Y,TAB)
{
 attach(TAB)
 z<-aov(Y ~ X)
 titre<-paste("Relation entre ",substitute(X), " et ",substitute(Y))
 plot(X, Y, ylab= substitute (Y),xlab= substitute (X),main=titre)
 abline(z)
 detach(TAB)
}</pre>
```

• Remarque : il peut-être utile d'insérer des commentaires...

66-Utilisation de la fonction

Sauvegarder la fonction

sauvegarder la fonction dans un fichier : grapheXY.R (attention à l'extension)

Charger la fonction

pour l'utiliser, lancer le fichier avec le menu « File/Source R code » ou insérer cette instruction dans votre script source("d:/R/Rwindows/data/grapheXY.R")

Utiliser la fonction

grapheXY(LIM,ARG,don)

Table des matières

1-Qu'est ce que R	34-Graphique de toutes les variables quantitatives
2-Prise en main du logiciel	35-Le test du Khi2
3-Exemple d'utilisation :	36-Le test du Khi 2 – Découpage en classes de variable
4-Stocker les résultats	37-Les corrélations.
5-Quelques opérations	38-Représentations graphiques, illustration des points
6-L'environnement de travail	39-Représentations graphiques, gestion des paramètres
7-Lecture de données R (format binaire)	40-Représentations graphiques, illustration des points (2)
8-Objets en mémoire.	41-Découper la fenêtre graphique.
9-Types de données	42-Découper la fenêtre graphique : un exemple d'utilisation
10-Connaître le types de données	43-Copier-coller des données vers MS-Exel :
11-Utiliser un data.frame (1)	44-Copier-coller des données dans R à partir de MS-Exel :
12-Utiliser un data.frame (2)	45-Régression linéaire
13-Extraire des données d'un data frame	46-Connaître les infos disponibles après une régression linéaire
14-Identifier les lignes du tableau de données	47-Et si la régression n'est pas linéaire ? le lissage
15-Exercice	48-Si la régression n'est pas linéaire ? régression non linéaire
16-Générer une séquence.	49-Analyse de la variance : les données.
17-Les séquences aléatoires	50-Analyse de variance à 2 facteurs : l'ANOVA
18-Demander de l'aide	51-Analyse de variance à 2 facteurs : les résidus
19-Utilisation d'un éditeur de texte pour écrire des scripts	52-Les résidus, une représentation graphique enrichie
20-Exercices	53-Comparaison multiple de moyennes : test t
21-Importer des données au format texte	54-Analyse de variance à 2 facteurs : et les interactions ?
22-Enregistrer un tableau de données au format R	55-Utilisation des dates
23-Passage d'Excel à R (utilisation du format .csv)	56-Rediriger les sorties textes vers un fichier
24-Éditer des données	57-Utiliser des bibliothèques de fonctions
25-Modifier les données d'un tableau	58-Installer de nouvelles bibliothèques de fonctions (1)
26-Combiner 2 data frame.	59-Installer de nouvelles bibliothèques de fonctions (2)
27-Supprimer les données manquantes d'un tableau	60-Utiliser une nouvelle bibliothèque de fonctions "locale"
28-Décrire des variables quantitatives	61-Analyse en composantes principales : description des variables
29-Les histogrammes (1)	62-L'analyse en composantes principales : suite
30-Les histogrammes (2)	63-L'analyse en composantes principales : les résultats
31-Boites à pattes	64-Créer une fonction (1)
32-Les camemberts	65-Créer une fonction (2)
33-Un graphique en x-y	66-Utilisation de la fonction

Logiciel et bases de données

André Bouchier

Durée : environ 6 heures

Version du 12 avril 2006

Copyright © André Bouchier.

© 2006, André Bouchier (20 Janvier 2006)
Permission est accordée de copier et distribuer ce document, en partie ou en totalité, dans n'importe quelle langue, sur n'importe quel support, à condition que la notice © ci-dessus soit incluse dans toutes les copies. Permission est accordée de traduire ce document, en partie ou en totalité, dans n'importe quelle langue, à condition que la notice © ci-dessus soit incluse.

1) Lire des données à partir de R?

setwd("g:/r odbc/datadir")

- Les gestionnaires de base de données (mySql, MS-access, 4D,...) ont des fonctions d'exportation de données au format texte.
- R peut lire ces fichiers textes avec facilité.
- ◆ Le fichier Sen.txt, peut être lu grâce à la commande suivante :

```
x<-read.table("Sen.txt",header=T,dec=",",sep=";")

names(x)

[1] "Numero" "Village" "Actifs" "SAP" "SAU" "Anes"
[7] "CVTrait" "BovTrait" "VachTrait" "BovViande" "Ovins" "Caprins"</pre>
```

2) Extraire et manipuler des données

- On peut extraire du data.frame x les données nécessaires au traitement statistique envisagé.
- ◆ Par exemple, on extrait les exploitations pour lesquels la surface utile (SAU) est plus de 10 ha et qui appartiennent au village 2. On ne conservera que les variables Actifs, SAU, CVTrait :

```
x[x[2]==2 \& x[5]>10, c(3,5,7)]
```

	Actifs	SAU	CVTrait
8	10.7	16.50	2
47	8.0	11.75	3
48	8.5	11.25	0
55	5.0	11.00	1

3) Utiliser des bases de données

- Ces fonctionnalités peuvent être suffisantes pour des traitements de fichiers de données simples et personnels.
- Si vous partagez votre base de données avec d'autres utilisateurs, il y a de fortes chances qu'elle soit implantée dans une machine distante (un serveur) et gérée par un administrateur.
- ◆ La base de données étant sur une seule machine, l'administrateur peut gérer les problèmes de confidentialité.
- Les mises à jours seront disponibles instantanément pour tous les utilisateurs.
- Les outils d'interrogation d'une base de données distante sont indépendants du logiciel situé sur le serveur et du format des données.

4) Utiliser des bases de données avec R

- → Des outils d'interrogation de base des données ont été intégrés à R.
- C'est à travers les fonctionnalité ODBC des systèmes MS-Windows que nous interrogerons les bases de données.
- Nous utiliserons pour ça le langage SQL (Langage structuré d'interrogation de bases de données).
- ◆ La bibliothèque utilisée pour ces interrogations se nomme RODBC.

5) Les formats des données utilisées dans ce cours (1) :

Le format Access:

- Microsoft Access 2002 s'illustre par son extrême richesse au sein de la famille Office. Avec tout un éventail de nouvelles fonctionnalités, Access 2002 sera tout autant apprécié des utilisateurs habitués à travailler avec des bases de données, que des novices qui seront séduits par la simplicité d'utilisation de ce produit [...] Les développeurs et les utilisateurs intensifs pourront créer des solutions de bases de données encore plus performantes pour des analyses rapides et aisées. (source : publicité pour MS-Access)
- → SGBDR de Microsoft, fourni avec Office dans sa version pro, basé sur le moteur « Jet » et qui stocke toutes les données dans un seul fichier. Des bugs stupéfiants y ont été découverts, en particulier pendant l'été 1998 : Access peut dans certains cas perdre tout simplement les informations qu'on lui confie. (source http://www.linux-france.org/)

6) Les formats des données utilisées dans ce cours (2) :

Le format mySql:

- Deux grandes techniques de bases de données s'affrontent : celle à base de fichiers plats structurés nécessitant un moteur sur chaque poste (dBase, Access,...) et celle à base de serveur de données (mySQL, Paradox,...).
- ◆ Dans ce modèle client/serveur, la base de donnée est installée sur une machine, le serveur. Elle peut-être interrogée depuis n'importe quel poste de travail.
- Les données sont indépendantes des demandes de traitements de l'information et du logiciel client.
- MySQL est un Système de Gestion de Bases de Données (SGBD) fonctionnant sous Linux et Windows. MySQL est sous Licence GPL (aussi bien sous Linux que Windows).

7) Les données utilisées dans ce cours (1) :

Le fichier « voitur94 »:

◆ Ce fichier de données présente une image des principaux constructeurs automobiles en 1994. Les modèles commercialisés à cette époque sont décrits à travers les variables suivantes :

```
"IDENTIFIAN" le nom du modèle
"PUISS ADMI" la puissance administrative en CV fiscaux
"CYLINDREE" la cylindrée du modèle
 le type de motorisation (essence ou diesel)
"MOTEUR"
"TRASMISSIO" transmission avant ou arrière
"LONGUEUR" longueur du véhicule
 largeur du véhicule
"LARGEUR"
 surface du véhicule
"SURFACE"
"POIDS TOTA" poids total du véhicule
"VIT MAXI" vitesse maximale en km/h
"DEP ARRET"
 durée du 400 m départ-arrêté en secondes
"MARQUE"
 le constructeur
"MARQUE QL" le constructeur (données codée numérique)
"CONSO MOYE" la consommation moyenne du véhicule
```

8) Les données utilisées dans ce cours (2) :

Le fichier « Sénégal » :

Données sur la traction animale au Sénégal en 1983. Le fichier comporte les variables suivantes :

```
"Numero"
 un numéro identifiant l'exploitation agricole
"Village"
 le code du village (Quartier)
"Actifs"
 le nombre d'actifs dans l'exploitation
"SAP"
 la surface possédée
 la surface utile
"SAU"
"Anes"
 le nombre d'ânes de traction
"CVTrait"
 le nombre de chevaux de trait
"BovTrait" le nombre de bovins de trait
"VachTrait"
 le nombre de vache de trait
"BovViande"
 le nombre de bovins extensifs
"Ovins"
 le nombre d'ovins
"Caprins" le nombre de caprins
```

9) L'O.D.B.C.:

- Open DataBase Connectivity. Couche logicielle devant permettre à une application Windows d'accéder de façon transparente à une base de données SQL. (© Le monde informatique).
- ◆ La technologie ODBC permet d'interfacer de façon standard une application à n'importe quel serveur de bases de données, à condition que celui-ci possède un driver ODBC.

10) Trouver le gestionnaire O.D.B.C. :

- ◆ Le gestionnaire ODBC est présent sur les systèmes Windows. Il existe des implémentations sur d'autres plates-formes, notamment UNIX/Linux et mac-OSX
- ◆ Sous Windows 2000 et XP, il faudra aller chercher l'icône ODBC dans le panneau de configuration, puis dans les outils d'administration.
- ◆ Sous Windows 95 et 98 le gestionnaire ODBC est disponible dans le panneau de configuration.

Note : On appelle DSN (Data Source Name) la source de données qui sera accessible par l'intermédiaire de ODBC.

11) Créer une ressource ODBC à partir d'un fichier MS-Access :

- ◆ L'installation de l'ODBC se fera en trois étapes :
 - Onglet « source de données utilisateur »
 - Cliquer sur ajouter
 - → Choisir le pilote de base de données. Ici, « Microsoft Access Driver »

→ Donner un nom à la ressource ODBC :

Base de données

Types de fichiers :

Base de données Access | 🔻

*.mdb

Répertoires :

c:\...\veranda

veranda
Bureau

Cookies

Favoris

C Documents and Sel

(-> c:\

Pilotes:

■ c:

Sélectionner le fichier de base de données :

La base de données Access voitur94.mdb est maintenant reconnue par l'ODBC sous le nom de voitur94.

Réseau...

X

OK.

Annuler

Aide:

Lecture seule

Exclusif

12) Se connecter à une ressource ODBC :

Lancer R

On charge la bibliothèque de fonctions RODBC.

library(RODBC)

Fermer toutes les connections ODBC en cours

odbcCloseAll()

◆ On connecte R avec la base de données ODBC. Celle-ci s'appelle désormais « bdd » (ou le nom que vous voulez)

```
bdd <- odbcConnect("voitur94", "", "")
# "", "" sont pour userId et password</pre>
```

13) Obtenir des informations sur le pilote ODBC :

Tout savoir au sujet de la version du pilote ODBC installé sur votre machine et sur la base de données à laquelle vous êtes connecté.

odbcGetInfo(bdd)

DBMS	Name
"ACC	CESS"
Driver_	Name
"odbcjt32.	dll"

```
DBMS_Ver Driver_ODBC_Ver Data_Source_Name "03.50.0000" "03.51" "voitur94"
Driver_Ver ODBC_Ver Server_Name "04.00.6200" "03.52.0000" "ACCESS"
```

14) RODBC: 2 familles de fonctions

- La bibliothèque ODBC fournit 2 familles de fonctions :
 - → Les fonctions commençant par ODBC* fournissent des commandes de bas niveau vers le pilote ODBC.

```
odbcopen()
odbcclose()
```

Les fonctions commençant par SQL* sont des commandes de haut niveau construites pour lire, sauver, copier et manipuler les données entre les data frame et les bases de données.

```
sqlCopy()
sqlCopyTable()
```

Remarque: Many connections can be open at once to any combination of dsn/hosts

15) Liste des fichiers contenus dans la base de données

Liste des fichiers contenus dans la base de données. L'option errors=TRUE indique à R qu'il doit s'arrêter et afficher un message en cas d'erreur. Si errors= FALSE, R n'affichera que -1 en cas d'erreur :

sqlTables(bdd, errors = TRUE)

```
TABLE CAT TABLE SCHEM
 TABLE NAME
 TABLE TYPE
REMARKS
 D:\\R ODBC\\datadir\\voitur94
 <NA> MSysAccessObjects SYSTEM TABLE
 <NA>
 D:\\R ODBC\\datadir\\voitur94
 MSysACEs SYSTEM TABLE
 < NA >
 <NA>
  D:\\R ODBC\\datadir\\voitur94
 <NA>
 MSysModules SYSTEM TABLE
 \langle NA \rangle
 D:\\R ODBC\\datadir\\voitur94
 MSysModules2 SYSTEM TABLE
 <NA>
 <NA>
  D:\\R ODBC\\datadir\\voitur94
 MSysObjects SYSTEM TABLE
 <NA>
 <NA>
 D:\\R ODBC\\datadir\\voitur94
 MSysQueries SYSTEM TABLE
 <NA>
 <NA>
 D:\\R ODBC\\datadir\\voitur94
 <NA> MSysRelationships SYSTEM TABLE
 \langle NA \rangle
8 D:\\R ODBC\\datadir\\voitur94
 <NA>
 SEN
 <NA>
 TABLE
  D:\\R ODBC\\datadir\\voitur94
 <NA>
 vacances
 TABLE
 \langle NA \rangle
10 D:\\R ODBC\\datadir\\voitur94
 <NA>
 voitur94
 <NA>
 TABLE
```

Remarque: Les tables SYSTEM concernent le fonctionnement interne d'Access, ne pas y toucher.

16) Copier une table d'une base de données dans un data frame

- Trois tables sont disponibles : SEN, vacances, voitur94. Attention, à la case des caractères !
- On peut copier toute la table voitur94 dans le data.frame bolides avec la fonction sqlFetch()

"MARQUE QL"

"CONSO MOYE"

```
bolides<-sqlFetch(bdd, "voitur94")

names(bolides)

[1] "IDENTIFIAN" "PUISS_ADMI" "CYLINDREE" "MOTEUR" "TRASMISSIO"
[6] "LONGUEUR" "LARGEUR" "SURFACE" "POIDS TOTA" "VIT MAXI"</pre>
```

"MAROUE"

"DEP ARRET"

17) Extraire des données avec la fonction sqlQuery() :

◆ On veut la liste de tous les véhicules dont la vitesse maxi est supérieure à 200 Km/h

sqlQuery(bdd, "SELECT IDENTIFIAN, VIT_MAXI FROM voitur94
WHERE VIT MAXI > 200")

```
IDENTIFIAN VIT_MAXI

1 Alfa-Roméo 155 2.0 205

2 Alfa-Roméo 164 2.5 T 202

3 BMW 730i 222

4 Citroën XM 2.0i 201

5 Citroën XM V6 222

6 Ford Scorpio 2900i 201

7 Peugeot 605 Sv24 235
```

18) Exercices:

Exercice 1 :

Créez une liaison ODBC avec le fichier de données senegal.mdb Copiez la table senegal dans un data.frame.

Exercice 2:

Représentez graphiquement la relation entre le nombre d'actifs (Actifs) et la surface agricole possédée (SAP).

19) Les commandes SQL : select

La syntaxe générale

SELECT liste de variable FROM table de données WHERE conditions

Par exemple, sélectionner tout le tableau de données :

SELECT * FROM voitur94

Pour lancer la requête

x<-sqlQuery(bdd, "SELECT * FROM voitur94")</pre>

20) Les commandes SQL, la clause WHERE :

◆ On recherche la liste des véhicules dont la puissance fiscale est supérieure à 11 CV :

sqlQuery(bdd, "SELECT MARQUE, PUISS_ADMI FROM voitur94
WHERE PUISS ADMI>11")

	MARQUE	PUISS	ADMI
1	BMW	_	- 16
2	Citroën		12
3	Citroën		16
4	Ford		15
5	Peugeot		16

21) Les commandes SQL, un caractère générique :

- Ne conserver que les marques ayant un o dans leur nom (Ford, Citroën...)
- % remplace une chaîne de caractères de longueur quelconque

```
sqlQuery(bdd, "SELECT * FROM voitur94 WHERE MARQUE LIKE '%o%' ")
```

22) Les commandes SQL, une liste pour sélectionner :

Ne conserver que les BMW et les Fiat :

```
sqlQuery(bdd, "SELECT MARQUE,CYLINDREE FROM voitur94
WHERE MARQUE IN ('BMW', 'Fiat') ")
```

```
MAROUE CYLINDREE
 BMW
 1596
  BMW 2498
  BMW 1796
  BMW 2498
  BMW 2986
  Fiat 999
  Fiat 1372
 Fiat 1367
  Fiat 1756
10
  Fiat 1929
11
 Fiat 1756
12 Fiat 1929
13 Fiat 1995
14
 Fiat 2500
```

23) Les commandes SQL, la clause BETWEEN :

Ne conserver que les véhicules dont la puissance fiscale est comprise entre 10 et 12 CV

sqlQuery(bdd, "SELECT MARQUE, CYLINDREE, PUISS_ADMI FROM voitur94 WHERE PUISS ADMI BETWEEN 10 AND 12 ")

	MARQUE	CYLINDREE	PUISS ADMI
1	Alfa-Roméo	1995	_ 10
2	BMW	1796	10
3	Citroën	954	12
4	Citroën	1998	11
5	Citroën	1998	11
6	Fiat	1995	10
7	Ford	1998	10
8	Renault	2165	11

24) Les commandes SQL, Le préfixe NOT :

- Les commandes **LIKE**, **IN** et **BETWEEN** peuvent être utilisées avec le préfixe **NOT**. Cela devient :
- ◆ Toutes les marques n'ayant pas de o dans leur nom :

SELECT * FROM voitur94 WHERE MARQUE NOT LIKE '%0%'

Toutes les marques autres que Fiat et BMW :

SELECT MARQUE, CYLINDREE FROM voitur94 WHERE MARQUE NOT IN ('BMW', 'Fiat')

→ Tous les modèles dont la puissance fiscale est plus grande que 7 CV et plus petite que 4 CV :

SELECT IDENTIFIAN, PUISS_ADMI FROM voitur94 WHERE PUISS_ADMI NOT BETWEEN 4 AND 7

25) Quelques calculs sur le fichier "voitur94" :

Compter :

Combien de modèles dans chaque marque ?

sqlQuery(bdd, "SELECT MARQUE, Count(MARQUE) AS NbMarque
FROM voitur94 GROUP BY MARQUE")

```
MARQUE NbMarque

1 Alfa-Roméo 4

2 BMW 5

3 Citroën 13

4 Fiat 9

5 Ford 8

6 Peugeot 10

7 Renault 13
```

Trier :

Combien de modèles dans chaque marque avec un trie descendant par nom de marques ?

sqlQuery(bdd, "SELECT MARQUE, Count(MARQUE) AS NbMarque FROM voitur94 GROUP BY MARQUE ORDER BY MARQUE DESC")

MARQUE	NbMarque
Renault	13
Peugeot	10
Ford	8
Fiat	9
Citroën	13
BMW	5
Alfa-Roméo	4
	Renault Peugeot Ford Fiat Citroën BMW

On utilisera l'option ASC pour un trie ascendant

Attention! On ne peut trier que selon un champ présent dans la clause SELECT

Combien de modèles dans chaque marque avec un trie par nombre de modèles ?

sqlQuery(bdd, "SELECT MARQUE, Count(MARQUE) AS NbMarque
FROM voitur94 GROUP BY MARQUE ORDER BY Count(MARQUE) DESC")

M	ARQUE NbMarque	
1	Renault	13
2	Citroën	13
3	Peugeot	10
4	Fiat	9
5	Ford	8
6	BMW	5
7	Alfa-Roméo	4

Les maxi et mini :

Quelles sont les consommations maxi et mini de chaque marque ?

sqlQuery(bdd, "SELECT MARQUE, MAX(CONSO_MOYE) AS ConsoMax,
MIN(CONSO MOYE) AS ConsoMin FROM voitur94 GROUP BY MARQUE ")

MARQUE		ConsoMax	ConsoMin
1	Alfa-Roméo	8.0	6.4
2	BMW	11.1	6.9
3	Citroën	9.5	4.2
4	Fiat	8.9	5.3
5	Ford	10.8	6.1
6	Peugeot	9.5	4.8
7	Renault	9.7	5.5

Les sommes et moyennes :

On utilisera les fonction **AVG**() pour calculer des moyennes et **SUM**() pour des sommes

Les valeurs manquantes :

On accédera aux valeurs manquantes grâce aux fonctions **ISNULL**() et **NOT ISNULL**()

Liste des véhicules dont les champs DEP_ARRET et POIDS_TOTA sont manquants:

sqlQuery(bdd, "SELECT IDENTIFIAN, DEP_ARRET, POIDS_TOTA
FROM voitur94 WHERE ISNULL(DEP_ARRET) AND ISNULL(POIDS_TOTA)")

```
IDENTIFIAN DEP_ARRET POIDS_TOTA
1 Ford Escort 1400 NA NA
2 Ford Escort 1800 TD NA NA
```

Liste des véhicules dont le champ DEP_ARRET est manquant et le champs POIDS_TOTA n'est **pas** manquant :

sqlQuery(bdd, "SELECT IDENTIFIAN, DEP_ARRET, POIDS_TOTA FROM
voitur94 WHERE ISNULL(DEP_ARRET) AND NOT ISNULL(POIDS_TOTA)")

	IDENTIFIAN	DEP ARRET	POIDS TOTA
1	BMW 525 TD	– NA	1465
2	Fiat Panda 1000i.e	NA	715
3	Ford Fiesta 1400	NA	840
4	Ford Fiesta TD	NA	900
5	Ford MONDEO 1800i	NA	1277
6	Ford MONDEO TD	NA	1277
7	Ford Scorpio 2000i	NA	1245
8	Ford Scorpio 2900i	NA	1345

26) Les calculs avec des valeurs manquantes :

◆ Le moteur SQL tient compte des données manquantes pour calculer les moyennes :

```
mean(na.omit(bolides$DEP_ARRET))

[1] 34.33654

sqlQuery(bdd,"SELECT AVG(DEP_ARRET) AS MoyDepArr FROM voitur94")

MoyDepArr

[1] 34.33654
```

27) Exercice, requêtes sélection sur le fichier "sénégal" :

Exercice 3:

Sélectionner les exploitations ayant un nombre d'actifs > 2 et une surface possédée < 4

Exercice 4:

Combien d'exploitations répondent à ces critères ?

Exercice 5 :

Combien d'exploitations par Quartier?

Exercice 6 :

Quelle est la surface moyenne des exploitations par Quartier?

28) Création d'une nouvelle table à partir de R :

- ◆ On utilise le data frame iris (données d'exemple fournies avec R). On copiera iris dans la base de données MS-Access voitur94.
- Vous utiliserez la fonction sqlSave()
- Pour en savoir plus, tapez : ?sqlSave

29) Utilisation de requêtes enregistrées :

- Ouvrez le fichier voitur94.mdb dans MS-Access
- ◆ Créez une requête : vous conserverez les champs IDENTIFIAN et PUISS_ADMI. Vous ne conserverez que les modèles dont le PUISS_ADMI est > 10
- ◆ Sauvegardez cette requête sous le nom de "question1". Vous pouvez fermer Access
- Représentez graphiquement ces données avec R

30) Supprimer des données d'une table :

- Attention aux contraintes d'intégrité référentielle de la base de données.
- → Tenter de violer les règles de cohérence de la base de données peut aboutir au mieux à ce que l'opération échoue, au pire à des destructions de données en cascade.
- → Par exemple pour détruire toutes les lignes de la table Marques pour lesquelles NOM est "Total" :

```
sqlQuery(bdd, "DELETE FROM Marques WHERE NOM='Total' ")
Attention, l'instruction suivante efface toutes les données :
SqlQuery(bdd, "DELETE * FROM Marques")
```

31) Supprimer une table

on peut utiliser la fonction sqlQuery() pour envoyer une requête SQL qui effacera la table :

```
sqlQuery(bdd, "DROP Table Marques")
```

• ou bien utiliser une fonction plus élaborée sqlDrop() qui écrira la requête à notre place :

```
sqlDrop(bdd, "Marques")
```


32) Connection distante - MySql ODBC :

La connection ODBC :

Créer une liaison ODBC avec un pilote MySql. Le pilote ODBC pour les bases de données MySql est libre et gratuit, disponible sur internet (voir les liens).

Le premier champ à remplir est « Windows DSN name ». C'est le Data Source Name, le nom (le surnom) que vous choisissez.

Prenez un nom explicite afin de vous y retrouver facilement. Ici, le dsn retenu est "formation". (explicite ?)

Le deuxième champ est le nom de la base de données sur la machine hôte. Sur le serveur chene, la base de données mySql s'appelle "fp_innov".

Le troisième champ concerne la machine sur laquelle est installée le serveur. Ici, il s'agit de la machine UNIX « chene » appartenant au domaine « ensam.inra.fr ».

Les deux champs suivant concernent votre nom d'utilisateur "formodbc" et votre mot de passe.

Attention! Vous avez tous les droits sur cette base de données, alors ne détruisez pas les tables qui ne vous appartiennent pas.

33) MySql ODBC, vérification de la connection ODBC :

On peut maintenant lancer R et utiliser cette base de données :

```
library(RODBC) # appel de la bibliothèque de fonction RODBC
bdd <- odbcConnect("formation", "", "")</pre>
```

◆ La fonction odbcConnect() permet de se connecter directement en complétant les options nom et mot de passe :

```
bdd <- odbcConnect("formation", "formodbc", "mot de passe")</pre>
```

◆ Mais il faut faire attention à ne pas laisser votre mot de passe en clair dans les lignes de programme R

```
odbcGetInfo(bdd) # information sur la base de données
sqlTables(bdd) # quelles tables dans la base de données ?
```

34) Ajout de données dans la base MySql:

◆ La base "formation" contient la table "protein". Nous allons y ajouter le data.frame "chickwts". Attention, donnez un nom différent pour chaque stagiaire.

```
sqlSave(bdd, iris, verbose = F, tablename="chickwts01",
rownames = F, append = T)
```

On peut vérifier si les copies se sont bien passées :

```
sqlTables (bdd)
```

35) Interrogation de la base MySql à partir de R :

Les requêtes vers MySql se lancent de la même manière qu'avec la base de données MS-Access

```
sqlQuery(bdd, "SELECT feed, Avg(weight) AS MoyPoids,
FROM chickwts01 GROUP BY feed")
```

Supprimer la table chickwts01 de la base de données mySql :

```
sqlDrop(bdd, "chickwts01")
sqlTables(bdd)
odbcCloseAll() #ferme toutes les connections ODBC
```

36) Exercice:

exercice 7 :

Copiez le fichier "senegal" de la base de données "senegal.mdb" vers la base de données MySql (après avoir créé la ressource ODBC). Vérifier la présence des nouvelles tables.

Attention, donnez lui un nom différent pour chaque stagiaire.

exercice 8 :

Calculez le nombre moyen d'actifs par ha de SAU pour chaque village de la table "senegal".

exercice 9 :

Effacez les tables que vous avez créées sur la base MySql.

37) Quelques liens:

Pilote ODBC MySql pour windows et linux: http://www.mysql.com/ Comment installer MyODBC http://www.mysql.com/doc/fr/Installing_MyODBC.html Formation SQL, un très bon site en français : http://sqlpro.developpez.com/ Site NeXen Pour suivre l'actualité PHP et MySQL : http://www.nexen.net/index.php Documentation MySQL 4.1.0 en Français http://dev.nexen.net/docs/mysql/ Le langage R présentation de P. Raffinat, Département Statistique et Traitement Informatique des Données IUT de Pau et des Pays de l'Adour : http://www.univ-pau.fr/~artouste/fr/composants/R/aide_R.html Data mining avec R: http://sic.epfl.ch/SA/publications/FI01/fi-sp-1/sp-1-page45.html The Comprehensive R Archive Network http://lib.stat.cmu.edu/R/CRAN/

38) Corrigé des exercices :

Exercice 1:

Créez une liaison ODBC avec le fichier de données senegal.mdb. Copiez le dans un data.frame.

```
library(RODBC)
odbcCloseAll()
sen <- odbcConnect("senegal", "", "")
odbcGetInfo(bdd)
senegal<-sqlFetch(sen, "senegal")
names(senegal)</pre>
```

Exercice 2:

Représentez graphiquement la relation entre le nombre d'actifs et la surface possédée.

```
plot(senegal$Actifs*senegal$SAP, main="Relation entre Nb d'Actifs \n et Surface possédée")
```

Exercice 3:

Sélectionner les exploitations ayant un nombre d'actifs > 2 et une surface possédée < 4 sqlQuery(bdd, "SELECT * FROM senegal WHERE Actifs > 2 AND SAP<4")

Exercice 4:

Combien d'exploitations répondent à ces critères ?

```
sqlQuery(bdd, "SELECT Count(Actifs) AS Nb FROM senegal
WHERE Actifs > 2 AND SAP<4")</pre>
```

*Nb*35

Exercice 5:

Combien d'exploitations par Village?

sqlQuery(bdd, "SELECT Village, Count(Village) AS NbDeVill
FROM senegal GROUP BY Village")

```
QU NbDeVill
1 1 58
2 2 15
3 3 22
4 4 9
5 5 68
6 6 31
7 7 19
8 8 14
9 9 9
```

Exercice 6 :

Quelle est la surface moyenne des exploitations par Quartier?

sqlQuery(bdd, "SELECT Village, Avg(SAP) AS MoyDeSP
FROM senegal GROUP BY Village")

```
QU MoyDeSP
1 1 7.725000
2 2 7.430000
3 3 8.388636
4 4 6.333333
5 5 8.705882
6 6 9.137097
7 7 7.776316
8 8 7.625000
9 9 7.805556
```

Exercice 7:

Copiez le fichier "senegal" de la base de données "senegal.mdb" vers la base de données MySql (après avoir créé la ressource ODBC). Attention, donnez-lui un nom différent pour chaque stagiaire. Vérifier la présence des nouvelles tables.

```
#lecture du tableau de données "senegal"
library(RODBC)
sen <- odbcConnect("senegal", "", "")
don<-sqlFetch(sen, "senegal")
odbcClose(sen)

#écriture du tableau "senegal" dans la base mySQL
bdd <- odbcConnect("formation", "", "")
sqlSave(bdd, don, rownames=F, tablename="senegal", append=F)
sqlTables(bdd)</pre>
```

Exercice 8:

Calculez le nombre moyen d'actifs par ha de SAU pour chaque village de la table "senegal".

sqlQuery(bdd, "SELECT Village, AVG(Actifs/SAU) AS ActHa FROM senegal GROUP BY Village")

```
Quartier x
1 0.6057581
2 0.6287979
3 0.5469784
4 0.5520493
5 0.6157053
6 0.5334181
7 0.5561242
8 0.4365168
9 0.5484554
```

Exercice 9:

Effacez les tables que vous avez créées sur la base MySql.

sqlDrop(bdd, "senegal")

Formation Permanente

André Bouchier

CENTRE INRA de MONTPELLIER

FORMATION AU LOGICIEL

Programmation et interfaces graphiques

(durée : environ 6 heures)

version du 13 février 2006

Copyright © André Bouchier.

© 2006, André Bouchier (20 Janvier 2006)
Permission est accordée de copier et distribuer ce document, en partie ou en totalité, dans n'importe quelle langue, sur n'importe quel support, à condition que la notice © ci-dessus soit incluse dans toutes les copies. Permission est accordée de traduire ce document, en partie ou en totalité, dans n'importe quelle langue, à condition que la notice © ci-dessus soit incluse.

1-Programmer avec R

- R est à la fois un logiciel de statistique et un langage de programmation
- Avec R, on peut, par exemple, programmer des boucles afin d'analyser successivement différents jeux de données.
- On peut aussi combiner ou empiler dans le même programme plusieurs fonctions statistiques pour réaliser des analyses complexes.
- R est un langage interprété et non compilé

2-Quelques éléments à connaître sur les listes (1)

- Une liste est formée d'éléments pouvant être de types différents
- Par exemple, une liste contenant 3 éléments : le tableau de données iris, le nom des variables de ce tableau et les fréquences de chaque espèce

```
data(iris)
maliste<-list(iris, names(iris), table(iris[,5]))</pre>
```

Pour accéder aux élément de la liste

```
maliste[1]
```

3-Quelques éléments à connaître sur les listes (2)

Il est conseillé de nommer chaque élément de la liste

```
names(maliste) <-c("donnees", "noms", "frequence")
maliste$noms

[1] "Sepal.Length" "Sepal.Width" "Petal.Length"
"Petal.Width" "Species"</pre>
```

4-Quelques éléments à connaître sur les listes (3)

• Une autre méthode pour nommer chaque élément de la liste

```
data(iris)
maliste<-list(donnees=iris, noms= names(iris),
frequence=table(iris[,5]))</pre>
```

On peut alors interroger plus précisément la liste

```
typeof(maliste$noms)
[1] "character"
maliste$noms[1]
[1] "Sepal.Length"
```

5-Quelques éléments à connaître sur les listes (4)

Exercice 1 :

On utilisera le data.frame "Orange"

Créer une liste contenant

- une description des données (en une phrase),
- le tableau de données lui-même,
- les valeurs maxi des circonférences pour chaque arbre

Remarque: vous aurez besoin de la fonction aggregate()

6-Tâches complexes et répétitives, fonction by()

Appliquer une fonction pour chaque niveau d'un facteur

```
data(iris)
attach(iris)
by(Sepal.Length, Species, mean)
```

Appliquer la fonction aux éléments d'une liste

```
liste<-list(Sepal.Length, Sepal.Width, Petal.Length, Petal.Width)
names(liste)<-c("Sepal.Length", "Sepal.Width", "Petal.Length",
"Petal.Width")
by(liste, Species, mean)
detach(iris)</pre>
```

7-Tâches complexes et répétitives, fonction by()

Exercice 2 :

Calculez les coefficients de corrélation de pearson entre l'age et la circonférence des orangers pour chaque arbre du data.frame Orange

8-Tâches complexes et répétitives : lapply()

laply() applique une fonction à une liste de vecteurs

```
attach(iris)
liste<-list(Sepal.Length, Sepal.Width, Petal.Length,
Petal.Width)

names(liste)<-c("Sepal.Length", "Sepal.Width",
"Petal.Length", "Petal.Width")

lapply(liste, mean)

lapply(liste, quantile, probs = c(0, .33, 0.66, 1))
detach(iris)</pre>
```

Exercice 3:

en utilisant **lapply()**, centrer et réduire les variables quantitatives du tableau de données **Iris**. Vous devez obtenir un data frame.

9-Tâches complexes et répétitives : replicate()

 Pour répéter l'évaluation d'une expression (met en général en oeuvre la génération de tirages aléatoires)

exemple :

la moyenne d'un tirage aléatoire

```
mean(sample(iris$Sepal.Length , size=20, replace = FALSE))
```

l'histogramme de la moyenne sur 1000 tirages aléatoires

```
hist(replicate(1000, mean(sample(iris$Sepal.Length, size=20))))
```

Exercice 4:

Faites le même exercice en calculant l'écart-type sur des tailles d'échantillon de 30 individus. Pour améliorer la lisibilité du graphique, vous utiliserez la variable Sepal.Length centrée-réduite

10-Echantillonner sur plusieurs variables

Attention, danger


```
attach(iris)
cor(sample(Sepal.Length, size=20), sample(Petal.Length, size=20))
detach(iris)
```

11-Echantillonner sur plusieurs variables

Pour échantillonner des paires de valeurs

```
data(swiss)
don<-as.data.frame(swiss)
echant<-sample(1:dim(don)[1], size=10)
don[echant,]</pre>
```

12-Tâches complexes et répétitives : replicate()

Exercice 5:

Faites 2000 corrélations linéaires entre Sepal.Length et Petal.Length sur des échantillons de 10 plantes. Dessinez l'histogramme des coefficients r.

13-Les conditions : ifelse()

ifelse(condition, "si vrai", "si faux")

```
attach(iris)
ifelse( mean(Sepal.Length)>3, paste("moyenne: ",
mean(Sepal.Length)), "Moyenne <= 3")
detach(iris)</pre>
```

Exercice 6:

Faire un tirage aléatoire de 20 plantes dans le fichier iris. Selon la valeur de la moyenne de Sepal.Length, affichez le message approprié

- "moyenne > 5.8"
- "moyenne <= 5.8"

14-Les conditions : if else

une fonction de base des langages de programmation

```
if (cond) expr1 else expr2
```

Par exemple :

On a un scalaire x si x est positif en calculer la racine si x est négatif, calculer la racine de la valeur absolue

Afficher un commentaire à chaque fois

```
x<--3 {if (is.numeric(x) & x>=0) cat("Racine de",x,"=",sqrt(x),"\n") else cat("x négatif. Racine de |",x,"| : ", sqrt(-x), "\n")}
```

• Que se passe-t-il si x=0 ?

15-Les conditions : if else

Exercice 7:

Générez un vecteur de 30 valeurs aléatoires suivant une loi uniforme (fonction runif()). Les valeurs seront comprises entre 1 et 100.

Si les valeurs générées suivent une loi normale (test de shapiro) calculez et affichez la moyenne. Sinon, affichez la médiane.

16-Les boucles : for()

 Comment réaliser des boucles. Une autre fonction de base des langages de programmation

```
attach(iris)
for (i in 1:dim(iris)[1])
 {
 if (Petal.Length[i] > 5) cat(as.character(Species[i]),"\n")
 }
detach(iris)
```

Exercice 8 : Le vecteur X est dans le mauvais sens. Je souhaite remettre la semaine à l'endroit.

```
X<-c("Dimanche", "Samedi", "Vendredi", "Jeudi", "Mercredi",
"Mardi", "Lundi")</pre>
```

17-Quitter une boucle:

On utilisera l'instruction break() pour quitter une boucle

```
for (i in 1:10000)
{
 cat(i^2," ")
 if (i^2>100) break()
}
```

Pour générer un message d'erreur en quittant la boucle, on utilisera la fonction stop()

```
options(show.error.messages=F)
for (i in 1:10000)
{
 cat(i^2," ")
 if (i^2>100) stop("i est trop grand")
}
geterrmessage() #affiche le dernier message d'erreur
options(show.error.messages=T)
```

18-Les boucles : while()

Comment tourner en rond jusqu'à nouvel ordre

```
while(cond) expr
```

exemple :

obtenir un jeu de 20 données dont la corrélation entre Sepal.Length et Petal.Length est comprise entre 0.70 et 0.72

19-Les boucles : while()

Exercice 9 :

Créer un jeu simple. L'ordinateur génère un entier X de 1 à 100. A vous de le trouver.

Vous proposez un nombre et R vous indique si celui-ci est plus grand ou plus petit que X.

Continuez jusqu'à ce que votre nombre = X

remarque : vous aurez besoin de la fonction readline()

20-Les boucles : repeat()

- Dans les boucles while(condition), rien n'est exécuté si la condition est fausse.
- Dans les boucles repeat(), une première exécution est effectuée avant de tester la condition.

```
j<-1
repeat
{
 j<-j+1
 if(j> 10) stop("too many iterations j")
}
```

21-Les fonctions:

créer une fonction :

exemple 1 : calculer la norme d'un vecteur

```
norm \leftarrow function(x) sqrt(x%*%x)
norm (1:4)
 exemple 2 : calcul de l'écart-type de l'échantillon
sd.ech<-function(x)</pre>
 sd<-sum((mean(x)-x)^2)
 sd < -sd/(length(x) - 1)
 sd<-sd^0.5
 return(sd)
```

22-Les fonctions:

créer une fonction :

exemple 3 : calcul de l'écart-type de la population

```
sd.pop<-function(x)
{
 sd<-sum((mean(x)-x)^2)
 sd<-sd/(length(x))
 sd<-sd^0.5
 return(sd)
}</pre>
```

Enregistrer des fonctions perso.

enregistrer les 3 fonctions à la suite dans un fichier texte. On peut ajouter des commentaires. Sauvegarder ce fichier dans un répertoire accessible. Appellez-le : **mesfonctions.R**

23-Les fonctions:

Charger vos fonctions perso. 3 méthodes pour charger le fichier mesfonctions.R

- 1) avec le menu « File / Source R code »
- 2) insérer cette instruction dans votre script

```
source("c:/temp/mesfonctions.R")
```

3) avec un peu d'interactivité dans votre programme

```
source(file.choose())
```

24-Les fonctions : exercices

Exercice 10:

- construisez une fonction avec le jeu de devinette de nombre.
 Appelez cette fonction jeux()
- testez cette fonction
- Si tout marche bien, sauvegardez cette fonction dans votre bibliothèque personnelle, à la suite des autres.

25-Les fonctions : le débogage

En cas de fonction récalcitrante, on peut contrôler les valeurs des variables à un point précis de l'exécution :

```
calcul<-function(a=3)
{
 d<-a^(1/4)
 return(d)
}
calcul(-2)
[1] NaN</pre>
```

• Utilisation de la fonction browser()

```
calcul<-function(a=3)
{
 d<-a^(1/4)
 browser()
 return(d)
}
calcul(-2)
Browse[1]> get("a")
[1] -2
```

26-Les fonctions : exercices

Exercice 11:

- 1) Ajoutez un contrôle sur un nombre d'essais maximal. Celui-ci doit être passé en paramètre avec une valeur par défaut de 6. Quand le nombre maxi d'essais est atteint, la partie est perdue. Affichez un message.
- 2) Testez votre fonction pour différentes valeurs du nombre d'essais maxi.
- 3) Si tout va bien, enregistrez votre fonction dans mesfonctions.R, à la suite des autres.
- 4) Quittez puis relancez R
- 5) Charger la fonction de manière interactive avec file.choose()

27-Les fonctions : porté des variables

● La fonction **norm()** calcule la norme d'un vecteur. Elle utilise une variable "interne" **x**. Une variable x existe déjà...

```
x<-10
norm <- function(x) sqrt(x%*%x)
norm(1:5)
x
[1] 10</pre>
```

Les variables "déclarées" à l'intérieur d'une fonction ont une porté locale

28-Les fonctions : valeurs renvoyées par la fonction

La fonction ecrit() doit renvoyer 3 valeurs

```
ecrit<-function(x) { x ; x^2 ; x^3 }
```

Mais ecrit(2) ne renvoit qu'une seule valeur (la dernière)

```
ecrit(2)
[1] 8
```

Pour renvoyer plusieurs valeurs, on utilisera les listes

```
ecrit<-function(x) list(simple=x, carre=x^2, cube=x^3)
ecrit(2)$carre
[1] 4</pre>
```

29-un peu d'interaction avec le système de fichier :

• choisir un fichier texte de manière interactive : nom<-file.choose()

des informations sur ce fichier
file.info (nom)

• afficher le contenu file.show (nom)

détruire un fichier
file.remove()

essayez ces fonctions

basename(nom)
dirname(nom)
file.path(nom)

contenu d'un répertoire

dir(dirname(nom), pattern = ".txt", recursive = TRUE)

Attention pattern=".txt" est différent de pattern=".TXT"!

30-Un peu d'interaction avec le système de fichier :

Exercice 12:

Allez visiter le répertoire R qui contient les bibliothèques de fonctions. Il se trouve vers "C:\Program Files\R\rw2001\library".

Récupérez la liste des noms de répertoires (ça correspond à la liste des bibliothèque)

31-Une instruction utile: substitute()

• Une fonction est un conteneur. Par exemple, le vecteur "normale" contient 100 valeurs suivant une loi normale

```
normale<-rnorm(100,10,1)
```

On peut calculer la norme de ce vecteur avec une fonction

```
norm <- function(x) sqrt(x%*%x)
norm(normale)</pre>
```

Les calculs sont effectués sur le contenu du vecteur "normale"

Si j'améliore ma fonction pour afficher un commentaire

```
norm<-function(x) { y < -sqrt(x % * % x); cat("La norme de", x, "est", y)}
```

Le résultat n'est pas celui attendu, puisque je souhaite afficher le nom du vecteur et pas son contenu.

32-Une instruction utile: substitute()

```
norm<-function(x) { y<-sqrt(x%*%x); cat("La norme de",x,
"est",y)}</pre>
```

- Dans cette fonction, la variable x fait référence au vecteur
 "normale" qui contient 100 nombres de moyenne 10 et écart-type 1
- Si on veut faire référence au nom du vecteur et pas à son contenu, on utilisera la fonction substitute()
- La fonction deviendra :

```
norm<-function(x) {
 y<-sqrt(x%*%x)
 cat("La norme du vecteur '", substitute(x),"'
 est",y,"\n")
}
norm(normale)
La norme du vecteur ' normale ' est 101.5202</pre>
```

33-Une instruction utile : substitute()

Exercice 13:

Créer une fonction dessinant un graphe xy et sa droite de régression. Donnez un titre et des labels d'axe explicites.

Exercice 14:

Faites le même exercice en donnant un choix interactif de couleur pour la droite de régression.

34-Des boucles et encore des boucles

On peut utiliser les boucles itératives pour des calculs complexes.
 Par exemple, sur le data.frame Orange, on peut calculer le gain moyen journalier de la circonférence des troncs pour chaque arbre.

```
data(Orange)
arbres<-as.integer(names(summary(Orange$Tree)))
arbres<-arbres[sort.list(arbres)]
d<-length(arbres)
result<-data.frame(arbre=c(1:d),gmj=c(1:d))
for (i in arbres)
{
 mini<-min(Orange[Orange$Tree==i,3])
 maxi<-max(Orange[Orange$Tree==i,3])
 diff<-(maxi-mini)/7
 result[i,1]<-i
 result[i,2]<-diff
}</pre>
```

35-Sauvegarder plusieurs graphiques

- La fonction savePlot() permet d'enregistrer sur disque le graphique "en cours"
- Exercice 15: Utilisez le data.frame iris. En utilisant la fonction for(), dessinez les boites à pattes des variables quantitatives (un seul graphe à la fois) et enregistrez ces graphiques dans votre répertoire de travail au format jpeg.

36-Vous avez un message!

Afficher les résultats dans une boite à message

```
library(tcltk)
norm <- function(x)
{
 n<-round(sqrt(x%*%x),2)
 texte<-tkmessageBox(type='ok', icon="info",
 message=paste("norme",n))
}
norm(1:10)</pre>
```

- Types de boites : ok, yesno
- Types d'icônes : info, warning

Exercice 16:

Créez une fonction qui efface un fichier. Cette fonction doit vous demander confirmation.

37-Ecrire les résultats dans un fichier texte

Par défaut, les résultats des analyses sont écrits dans la fenêtre "R console". On peut les réorienter vers un fichier texte. On utilisera la fonction sink()

```
setwd("c:/temp")
sink("toto.txt", append=TRUE)
data(PlantGrowth)
cat("Données PlantGrowth\n")
cat("Analyse de variance effectuée le",
 format(Sys.time(),"%a %d %b %X %Y %Z"),"\n")
x<-aov(weight~group , data=PlantGrowth)
summary(x)
sink()</pre>
```

● Exercice 17 : Dans l'exercice 2, vous avez calculé les coefficients de corrélation de pearson entre l'age et la circonférence des orangers pour chaque arbre du data.frame Orange.

Refaites ces calculs de manière à ce que les résultats soient copiés dans le fichier correlation.txt. Commentez ces résultats.

38-Le batch : la non-interactivité totale !

● Il est possible d'automatiser des taches répétitives. Dans ce cas, le passage par l'interface graphique de R devient inutile. On travaillera en mode *traitement par lot* (batch)

```
setwd("c:/temp")
sink("anova.txt", append=TRUE)
data(PlantGrowth)
cat("Données PlantGrowth\n")
cat("Analyse de variance effectuée le",
 format(Sys.time(),"%a %d %b %X %Y %Z"),"\n")
x<-aov(weight~group , data=PlantGrowth)
summary(x)
sink()</pre>
```

- On copie les instructions ci-dessus dans un fichier texte rprg.txt
- On lance l'exécution de ce programme grâce à la commande :

"C:\Program Files\R\rw2001\bin\R.exe" CMD BATCH "c:/temp/rprg.txt"

Cette ligne de commande est exécutée dans une console dos

39-Le batch : la non-interactivité totale !

- Pour ne pas avoir à retaper une ligne d'instruction compliquée (avec des risques d'erreur), on peut copier cette ligne de commande dans un fichier "batch".
- La ligne de commande :

"C:\Program Files\R\rw2001\bin\R.exe" CMD BATCH "c:/temp/rprg.r" peut-être copiée dans le fichier rprg.bat

- Il suffit alors de cliquer (ou double-cliquer) sur ce fichier pour lancer l'exécution du programme R
- Les résultats seront lisibles dans le fichier c:\temp\anova.txt
- **Exercice 18**: Automatisez intégralement l'exercice 17

40-Le système d'exploitation

- On peut lancer des instructions vers le système d'exploitation :
- par exemple, pour exécuter un programme batch : shell.exec("c:/temp/rprg.bat")
 - ou ouvrir une page html locale

system(paste('"c:/Program Files/Internet Explorer/IEXPLORE.EXE"', 'C:/Program Files/R/rw2001/doc/html/rwin.html'), wait = FALSE)

• ou une page html distante

system(paste('"c:/Program Files/Internet Explorer/IEXPLORE.EXE"',
'-url cran.r-project.org'), wait = FALSE)

• ou lancer un éditeur de texte

system("notepad c:/temp/prog.R")

41-Le système d'exploitation

- On peut utiliser les associations de fichiers du système d'exploitation
 - Ouvrir un fichier html avec le butineur par défaut

shell.exec('C:/Program Files/R/rw2001/doc/html/rwin.html')

Ouvrir un fichier pdf avec l'acrobat reader

shell.exec('C:/temp/lea_book.pdf')

 Ouvrir un fichier MS-Excel (avec Open Office si c'est l'application par défaut)

shell.exec('C:/temp/bledur.xls')

42-Développer une interface graphique

- Tcl (Tool Command Language) est un language interprété, disponible gratuitement et qui fonctionne sous de très nombreux systèmes d'exploitation
- Un exemple de fenêtre de saisie :

```
library(tcltk)
tt<-tktoplevel()
tktitle(tt)<-"Tcl/Tk"
lab<-tklabel(tt, text="Entrez votre nom")
unnom<-tclVar("Anonyme")
nom<-tkentry(tt, width="20", textvariable=unnom)
b1<-tkbutton(tt, text="Quitter", command= function()
{
 tkdestroy(tt)
 tkmessageBox(icon="info", type="ok", message=
 paste(tclvalue(unnom),": joli nom !"))
})
tkpack(lab, nom, b1)</pre>
```

43-Quelques adresses utiles :

Des exemples de l'utilisation de Tcl/Tk :

http://bioinf.wehi.edu.au/~wettenhall/RTclTkExamples/

Le site officiel de R

http://lib.stat.cmu.edu/R/CRAN/

Introduction à Tcl/Tk

http://www-lipn.univ-paris13.fr/~hamon/SJ-TclTk/index.html

• Une présentation de Tcl/Tk

http://www.uppp.free.fr/Tcltk.htm

44-Correction des exercices :

Exercice 1:

```
data(Orange)
descript<-"The Orange data frame has 35 rows and 3 columns of
records of the growth of orange trees."

valeurs.maxi<-aggregate(Orange$circumference ,
list(valmaxi=Orange$Tree), max)

Orange.liste<-list(Orange, descript, valeurs.maxi)

names(Orange.liste)<-c("Orange", "descript", "valeurs.maxi")</pre>
```

Exercice 2:

```
attach(Orange)
by(Orange[,c(2,3)], Tree, cor, method = "pearson")
detach(Orange)

ou
attach(Orange)
liste<-list(age,circumference)
names(liste)<-c("age","circumference")
by(liste, Tree, cor, method = "pearson")
detach(Orange)</pre>
```

Exercice 3:

```
attach(iris)
liste<-list(Sepal.Length, Sepal.Width, Petal.Length,
Petal.Width)
names(liste)<-c("Sepal.Length", "Sepal.Width", "Petal.Length",
"Petal.Width")
cr<-as.data.frame(lapply(liste, scale, center=T, scale=T))
mean(cr); sd(cr)
detach(iris)</pre>
```

Exercice 4 :

Exercice 5 :

Exercice 6:

```
attach(iris)
text1<-"moyenne > 5.8"
text2<-"moyenne <= 5.8"
ifelse(mean(sample(Sepal.Length , size=20))>5.8,text1, text2)
detach(iris)
```

Exercice 7:

```
x<-runif(30,0,100)
shapiro.test(x)$p
if (shapiro.test(x)$p >= 0.05)
cat("moyenne x=", mean(x), "\n") else
cat("mediane x=", median(x), "\n")
```

Exercice 8 :

```
X<-c("Dimanche", "Samedi", "Vendredi", "Jeudi", "Mercredi",
"Mardi", "Lundi")

Y<-X
for (i in 1:length(X)) {Y[length(X)-(i-1)]<-X[i]}
y</pre>
```

Remarque : on peut aussi, plus simplement utiliser la commande suivante :

```
Y < -X[7:1]
```

Exercice 9:

Exercice 10:

```
jeu<-function()</pre>
 X < -round(runif(1, 1, 100))
 X<-as.integer(X)</pre>
 while (TRUE)
 nb<-readline(prompt = "Proposez un nombre de 1 à 100 : ")
 nb<-as.integer(nb)</pre>
 if (nb==X)
 cat ("Vous avez gagné, la solution est : ",X, "\n")
 break()
 if (nb>X) cat("Essayez encore: nombre trop grand \n")
 if (nb<X) cat("Essayez encore: nombre trop petit \n")
```

Exercice 11:

```
jeu2<-function(maxi=6)</pre>
 X < -round(runif(1,1,100))
 X<-as.integer(X)
 nbessai<-0
 while (TRUE)
 nbessai<-nbessai+1
 nb<-readline(prompt = "Proposez un nombre de 1 à 100 : ")
 nb<-as.integer(nb)</pre>
 if (nb==X) {
 cat("Vous avez gagné, la solution est : ",X, "\n")
 break()
 if (nbessai<maxi) {</pre>
 if (nb>X) cat("Essayez encore: nombre trop grand \n")
 if (nb<X) cat("Essayez encore: nombre trop petit \n")
 if (nbessai>=maxi) {
 cat("Dommage, vous n'avez droit qu'à", maxi, "essais\n")
 break()
```

Exercice 12:

```
nom<-file.choose()
liste<-dir(dirname(nom), recursive = F, full.names = F)</pre>
```

Exercice 13:

```
graphexy<-function(x,y,donnees)
{
 attach(donnees)
 plot(x,y,main=paste("relation entre", substitute(x), "et",
 substitute(y)), xlab=substitute(x),ylab=substitute(y))
 abline(lm(y~x))
 detach(donnees)
}</pre>
```

Exercice 14:

```
graphexy<-function(x,y,donnees)
{
 attach(donnees)
 plot(x,y,main=paste("relation entre", substitute(x), "et",
 substitute(y)), xlab=substitute(x),ylab=substitute(y))
 message<-"Couleur du trait 1 bleue, 2 vert, 3 noir:"
 couleur<-readline(prompt=message)
 couleur<-as.integer(couleur)
 if (couleur==1) coul<-"blue"
 if (couleur==2) coul<-"green"
 if (couleur==3) coul<-"black"
 abline(lm(y~x),col=coul)
 detach(donnees)
}</pre>
```

• Exercice 15:

Exercice 16:

```
detruire<-function()
{
  fichier<-file.choose("Choisissez un fichier à effacer")
  texte<-tkmessageBox(type='yesno', icon="warning",
  message=paste("détruire", fichier, "?"))
  if (as.character(texte) == "yes")
 {
 file.remove(fichier)
 cat("fichier", fichier, "détruit.\n")
 }
}
detruire()</pre>
```

Exercice 17:

```
attach(Orange)
setwd("c:/temp")
sink("correlation.txt", append=TRUE)
  cat("Données Orange, Formation R \n")
  cat(format(Sys.time(), "%a %d %b %X %Y %Z"), "\n")
  by(Orange[,c(2,3)], Tree, cor, method = "pearson")
sink()
detach(Orange)
```

Exercice 18:

Copier les lignes suivantes dans le fichier correlation.txt

```
attach(Orange)
setwd("c:/temp")
sink("correlation.txt", append=TRUE)
  cat("Données Orange, Formation R \n")
  cat(format(Sys.time(), "%a %d %b %X %Y %Z"), "\n")
  by(Orange[,c(2,3)], Tree, cor, method = "pearson")
sink()
detach(Orange)
```

Copier la ligne suivante dans le fichier correlation.bat

```
"C:\Program Files\R\rw2001\bin\R.exe" CMD BATCH "c:/temp/correlation.txt"
```

• Dans l'explorateur de fichier, cliquez sur le fichier correlation.bat. Le programme s'exécute sans ouvrir de fenêtre R

Table des matières

1-Programmer avec R	3
2-Quelques éléments à connaître sur les listes (1)	4
3-Quelques éléments à connaître sur les listes (2)	5
4-Quelques éléments à connaître sur les listes (3)	6
5-Quelques éléments à connaître sur les listes (4)	7
6-Tâches complexes et répétitives, fonction by()	8
7-Tâches complexes et répétitives, fonction by()	9
8-Tâches complexes et répétitives : lapply()	10
9-Tâches complexes et répétitives : replicate()	11
10-Echantillonner sur plusieurs variables	12
11-Echantillonner sur plusieurs variables	
12-Tâches complexes et répétitives : replicate()	14
13-Les conditions: ifelse()	15
14-Les conditions: if else	
15-Les conditions: if else	17
16-Les boucles : for()	18
17-Quitter une boucle :	19
18-Les boucles : while()	20
19-Les boucles : while()	21
20-Les boucles : repeat()	22
21-Les fonctions:	23
22-Les fonctions :	24
23-Les fonctions :	25

24-Les fonctions : exercices	26
25-Les fonctions : le débogage	27
26-Les fonctions : exercices	28
27-Les fonctions : porté des variables	.29
28-Les fonctions : valeurs renvoyées par la fonction	. 30
29-un peu d'interaction avec le système de fichier :	31
30-Un peu d'interaction avec le système de fichier :	32
31-Une instruction utile: substitute()	. 33
32-Une instruction utile: substitute()	. 34
33-Une instruction utile: substitute()	
34-Des boucles et encore des boucles	.36
35-Sauvegarder plusieurs graphiques	37
36-Vous avez un message !	
37-Ecrire les résultats dans un fichier texte	39
38-Le batch : la non-interactivité totale !	40
39-Le batch : la non-interactivité totale !	
40-Le système d'exploitation	42
41-Le système d'exploitation	
42-Développer une interface graphique	.44
43-Quelques adresses utiles :	.45
44-Correction des exercices :	46